Characterization of recombinant human granulocyte-colonystimulating factor produced in mouse cells # Masayuki Tsuchiya, Hitoshi Nomura¹, Shigetaka Asano, Yoshito Kaziro and Shigekazu Nagata Institute of Medical Science, University of Tokyo, 4-6-1 Shirokanedai, Minato-ku, Tokyo 108, and ¹New Drug Research Laboratories, Chugai Pharmaceutical Co., 3-41-8 Takada, Toshima-ku, Tokyo 171, Japan Communicated by C.Weissmann Mouse C127I cells were transformed with a chimeric plasmid consisting of bovine papillomavirus DNA and human granulocyte-colony-stimulating factor (G-CSF) cDNA placed under the control of the SV40 early promoter. The transformed cells secreted constitutively a high level of human G-CSF, 10-20 μg/ml in a low-serum medium. The secreted G-CSF has been purified to homogeneity by a two-step procedure including gel filtration and hydrophobic column chromatography. The purified recombinant G-CSF runs as a single band with an apparent M_r of 19 000 on a polyacrylamide gel electrophoresis in the presence of sodium dodecyl sulfate. This value corresponds to that of the native human G-CSF purified from the medium conditioned by human carcinoma CHU-2 cells. The recombinant human G-CSF was as active as native G-CSF in vitro in supporting proliferation of mouse NFS-60 cells and stimulating colony formation from human as well as mouse bone marrow cells. When the recombinant human G-CSF was subcutaneously administrated into mice, a remarkable stimulation of granulopoiesis and splenomegaly was *Key words:* bovine papillomavirus/mouse C127I cells/colony-stimulating factors/hemopoiesis # Introduction Colony-stimulating factors (CSFs) are a group of growth factors that support survival, proliferation and differentiation of hemopoietic progenitor cells. CSFs have been classified into at least four types: granulocyte-macrophage CSF (GM-CSF), granulocyte CSF (G-CSF), macrophage CSF (M-CSF) and interleukin 3 (IL-3) (Metcalf, 1985, 1986). Among these CSFs, G-CSF can be distinguished from other CSFs by its ability to stimulate predominantly neutrophilic granulocyte colony formation from bone marrow cells and to induce terminal differentiation of the murine myelomonocytic leukemia cell line WEHI-3B (D+) (Metcalf, 1985, 1986). G-CSF has been purified to homogeneity from the medium conditioned by lung tissues from mice injected with bacterial endotoxin (Nicola *et al.*, 1983), or human carcinoma cells producing G-CSF constitutively (Welte *et al.*, 1985; Nomura *et al.*, 1986). Both human and mouse G-CSF are glycoproteins (probably *O*-glycosylated), with an apparent M_r of 19 000–24 000 (Nicola *et al.*, 1983; Welte *et al.*, 1985; Nomura *et al.*, 1986). The cDNAs for human and mouse G-CSF have been isolated from human CHU-2 (Nagata *et al.*, 1986a,b), 5637 carcinoma cells (Souza *et al.*, 1986) and murine NFSA fibrosarcoma cells (Tsuchiya *et al.*, 1986), and the chromosomal gene structure for human G-CSF has also been elucidated (Nagata et al., 1986b). Comparison of the structures of human G-CSF cDNAs and the chromosomal gene, revealed that there are two different G-CSF molecules (G-CSFa and G-CSFb) consisting of 177 or 174 amino acids, respectively (Nagata et al., 1986b). They are translated from two different mRNAs generated by an alternative splicing of a single precursor RNA. The cDNAs for human G-CSFs have been expressed in monkey COS cells (Nagata et al., 1986a,b) and Escherichia coli (Souza et al., 1986), and the recombinant G-CSFs were active in stimulating colony formation from bone marrow cells and inducing differentiation of murine WEHI-3B (D+) cells or human HL-60 cells. Here, we have established mammalian cell lines that produce human G-CSF in a large quantity. Mouse C127I cells can be transformed by bovine papillomavirus (BPV), and BPV DNA can be maintained extrachromosomally as multicopy circular DNA (Law et al., 1981). This system was previously used to synthesize human interferons (IFNs) (Fukunaga et al., 1984), and the same strategy was applied to produce human G-CSF. Human recombinant G-CSF produced in mouse C127I cells has been purified to homogeneity and shown to be nearly identical with the native human G-CSF. Furthermore, the in vivo effects of this protein on hemopoiesis in normal mice are also described. # Results Expression of human G-CSF in mouse C127I cells Previously, we have established mouse cell lines which constitutively produce human IFNs by using bovine papillomavirus as a vector (Fukunaga et al., 1984). A similar strategy has been applied to produce human G-CSF in mammalian cells, and the scheme for the construction of human G-CSF expression plasmid is shown in Figure 1. Since the apparent specific activity of human G-CSFb protein was > 10 times higher than that of human G-CSFa protein (Nagata et al., 1986b) the G-CSFb cDNA was first expressed. The human G-CSFb cDNA excluding the 3' noncoding sequence was inserted at the BamHI site of the pdKCR vector (O'Hare et al., 1981; Nagata et al., 1986b) and the EcoRI site was changed to a HindIII site. The resultant plasmid (HinpHGV21) contains human G-CSF cDNA immediately downstream of the SV40 early promoter and upstream of the rabbit β -globin intron splice sites and the SV40 polyadenylation site. When this plasmid DNA was introduced into monkey COS cells, G-CSF activity could be detected transiently in the medium of COS cells 72 h after transfection (Nagata et al., 1986b). To establish the cell line producing G-CSF constitutively, the hybrid gene consisting of the SV40 early promoter, human G-CSF cDNA and rabbit β -globin splice sites, was joined with the 8.4 kb HindIII-PvuII fragment of pdBPV-1 to yield pTNV2. The 8.4-kb *HindIII – PvuII* fragment of pdBPV-1 contains the 5.4 kb of HindIII-BamHI fragment of BPV DNA which is necessary for transformation of mouse C127I cells and maintenance of BPV DNA as extrachromosomal DNA in mouse cell (Law et al., 1981; Sarver et al., 1982). Fig. 1. Construction of human G-CSF expression plasmid. The hatched boxes represent the sequences of SV40 early promoter and polyadenylation signal. The closed box on the human G-CSF cDNA indicates the coding sequence for mature protein while the open box indicates that for signal peptide. On the β -globin gene, two open boxes and the line between them represent the truncated second exon, third exon and the second intron of the rabbit β -globin gene. The HindIII-BamHI fragment of pdBPV-1 (T_{69}) necessary for transformation is indicated by the heavy line. The dashed lines are bacterial DNA sequence derived from pML-2. The restriction sites used for the plasmid construction are indicated. Amp^r, β -lactamase gene. Prior to transfection, the plasmid pTNV2 was digested with BamHI to remove the bacterial sequence of pML-2 that might be inhibitory for transformation. Transfection of the DNA into mouse C127I cells was carried out by the Ca-phosphate coprecipitation method (Wigler $et\ al.$, 1978), and morphologically altered macroscopic foci could be observed 18 days after transfection. The number of foci was 30 with 20 μg of pTNV2 plasmid while 843 foci were obtained with 20 μg of the intact linear viral DNA (BamHI-digested pdBPV-1). Such a reduction of the transformation efficiency with the hybrid plasmid was also observed previously with the BPV-IFN expression plasmid (Fukunaga $et\ al.$, 1984). A total of 30 foci transformed with pTNV2 and five foci with pdBPV-1 was picked up and expanded in DMEM containing 5% FCS. Since the transformed cells can grow faster than the nontransformed cells (Fukunaga et al., 1984), the cells were passaged three times to reduce the non-transformed C127I cells contaminated in the transformed cells. After the last passage, the cells were grown in the fresh medium for 5 days, and the CSF activity in the medium was assayed by using mouse NFS-60 cells as described in Materials and methods. All cell lines transform- Fig. 2. Effect of the serum concentration on G-CSF production by the transformed V216 cells. V216 cells were seeded at 3×10^4 cells per 3.5-cm plate, and grown to apparent confluency in DMEM containing 5% FCS. Then cells were fed with fresh medium (time 0) containing 5% (\bullet) 1% (\bigcirc) or 0.1% (\triangle) FCS, and cultured for 12 days. Aliquots of the medium were withdrawn at the indicated time, and assayed for G-CSF activity by using murine NFS-60 cells as described in Materials and methods. ed with the pTNV2 plasmid could produce G-CSF although the G-CSF activities differed among these cell lines. On the other hand, none of the cell lines obtained by transformation with pdBPV-1 produced a detectable level of G-CSF. Properties of the transformed mouse C127I cells producing G-CSF The C127I cells transformed with BPV exhibit an array of properties related to cellular transformation including the growth in a low serum medium (Law et al., 1978; Sarver et al., 1982). To purify G-CSF from the medium conditioned by the pTNV2 transformed cells, we first studied the effect of serum concentrations on the production of G-CSF. The cell line V216, which has produced the highest level of G-CSF, was grown to confluency in DMEM containing 5% FCS. The medium was changed to DMEM containing either 5, 1 or 0.1% FCS, and at the indicated time, the G-CSF activities were measured by using aliquots of the culture supernatant. As shown in Figure 2, in the presence of 5 or 1% FCS, G-CSF activity in the culture medium increased exponentially, and reached to 1.8×10^4 units/ml or 1.3×10^4 units/ml, respectively, at day 9. On the other hand, in the presence of 0.1% FCS, the level of G-CSF began to decresae at day 5 after reaching 7.5×10^3 units/ml and the cells detouched from the dish. Since the homogeneous native G-CSF protein, purified from the medium conditioned with CHU-2 cells, has the specific activity of 8.5×10^6 units/mg protein (Table I) these results suggest that the cell line V216 can produce human G-CSF up to $10-20 \mu g$ protein/ml of the medium. When the medium containing ~4000 units of G-CSF activity was directly analysed on a polyacrylamide gel electrophoresis, a band of Mr Table I. Summary of purification of the recombinant human G-CSF | Steps | Protein (mg) | Activity (units \times 10 ⁶) | Specific activity (units $\times 10^6$ /mg) | |----------------------------------|--------------|--|---| | Supernatant of V216 ^a | 600 | 144 | 0.24 | | AcA54 Ultrogel | 30 | 138 | 4.6 | | Butyl-Toyopearl | 7.9 | 72 | 9.1 | | Native human G-CSF ^b | | | 8.5 | ^aObtained from 1.2 l of medium conditioned by the cell line V216. ^bHomogeneous human G-CSF purified from the medium conditioned by human carcinoma CHU-2 cells (Nomura *et al.*, 1986). Fig. 3. SDS/polyacrylamide gel electrophoresis of the purified human G-CSF. Protein samples from each purification step were heated at 90° C for 3 min without reducing agents and analysed on a 12.5% polyacrylamide gel in the presence of 0.1% SDS. Lane 1, medium conditioned by the cell line V216 (20 μ g); lane 2, pooled fractions from AcA 54 column (2.0 μ g); lane 3, the purified recombinant G-CSF after Butyl-Toyopearl column (1.0 μ g); lane 4, native G-CSF purified from the conditioned medium of CHU-2 cells (Nomura et al., 1986) (0.5 μ g); lane M, mol. wt markers. Sizes of marker proteins are given in kds. 19 000 corresponding to that of the native G-CSF was observed (Figure 3, lanes 1 and 4). The cell line V216 could be maintained without passage for at least 2 months in DMEM containing 1% FCS by changing the medium every 4 days, and the rate of G-CSF production did not change during this period. Purification of the recombinant G-CSF from the medium conditioned by V216 cells Purification of the recombinant human G-CSF was started from 1200 ml of the medium conditioned by the cell line V216. Since mol. wts of the major contaminated proteins were >50 000 (Figure 3, lane 1) the medium was concentrated \sim 100 times and chromatographed on an Ultrogel AcA 54 column. The G-CSF activity was eluted as a single peak at the position corresponding to the apparent M_r of 24 000, and could be separated from most of the contaminated proteins, yielding about 19-fold purifica- tion (Table I and Figure 3, lane 2). The active fractions of the AcA 54 gel filtration column were combined and applied to a Butyl-Tyopearl column attached to an f.p.l.c. system (Pharmacia). The G-CSF protein was eluted from the column by decreasing the concentration of $(NH_4)_2SO_4$, yielding a further 2-fold purification. The overall purification by this simple two-step procedure was about 38-fold with a yield of 50% (Table I). When the purified recombinant G-CSF was analysed on polyacrylamide gel electrophoresis in the presence of SDS, a single band of M_r 19 000 was observed (Figure 3, lane 3) which corresponds to that of the native human G-CSF purified from the medium conditioned by human carcinoma CHU-2 cells (Figure 3, lane 4) (Nomura et al., 1986). The NH2-terminal amino acid sequence of the recombinant human G-CSF was Thr-Pro-Leu-Gly- - - (N.Kubota and H.Nomura, unpublished), which agreed with that of the native human G-CSF (Nomura et al., 1986). This result indicates that the murine C127I cells transformed with pTNV2 can cleave the signal sequence of the human G-CSF precursor protein correctly as human CHU-2 carcinoma cells. Furthermore, the sugar moiety detected in the preparation of the homogeneous recombinant G-CSF was 1 Gal, 1 GalNAc and 2 NeuNAc per molecule (M.Oheda and H.Nomura, unpublished), while the native G-CSF protein had 1 Gal, 1 GalNAc and 1.5 NeuNAc per molecule (Nomura et al., 1986), suggesting a similar glycosylation has occurred on the human G-CSF molecule produced in murine C127I cells and in human CHU-2 carcinoma cells. In vitro biological activity of recombinant G-CSF Human G-CSF and mouse G-CSF support proliferation of mouse myeloid leukemia NFS-60 cells (Weinstein *et al.*, 1986) which were originally isolated as IL-3-dependent leukemia cells (Holmes *et al.*, 1985). And the stimulation of [3 H]thymidine incorporation into NFS-60 cells was used to assay the G-CSF activity during purification of the recombinant human G-CSF (Table I). The concentration of G-CSF necessary to give a half-maximal stimulation was $\sim 5 \times 10^{-11}$ M by either the native or the recombinant homogeneous G-CSF (Table I). On the other hand, the other IL-3-dependent cell lines such as murine FDC-P1 (Dexter *et al.*, 1980) or murine IC-2 cells (Koyasu *et al.*, 1986) did not respond to the native or the recombinant G-CSF up to 1 μ M of G-CSF protein (data not shown). Colony-stimulating activities of the native and the recombinant G-CSF were then examined with human and mouse bone marrow cells. As shown in Figure 4, the dose-response curves with the recombinant G-CSF were very similar to those with the native G-CSF by using either human or mouse bone marrow cells as target cells. The half maximal response was obtained with 3.5 ng G-CSF/ml for human bone marrow cells and with 2.5 ng G-CSF/ml for mouse bone marrow cells. These results indicate that the recombinant human G-CSF produced by mouse C127I cells is as active as the native human G-CSF *in vitro*, and human G-CSF can work on mouse as well as on human progenitor cells. In vivo studies of G-CSF To investigate the role of G-CSF in regulating haemopoiesis *in vivo*, $5 \mu g$ of the recombinant human G-CSF was injected daily subcutaneously into mice, and changes in the peripheral blood cell counts were examined. As shown in Figure 5A, the number of granulocytes was found to increase 12 h after the first injection of G-CSF, and thereafter, five to six times more granulocytes than the basal level were maintained during the administration of G-CSF. When the injection of G-CSF has ceased the number returned to the basal level within 48 h. On the other hand, the Fig. 4. Colony-stimulating activity of human G-CSF in vitro. The indicated amounts of the human recombinant (\bigcirc) or the native (\bullet) G-CSF were assayed for colony-stimulating activity by using human (\bullet) or mouse (\bullet) bone marrow cells. In the human system, no colony consisting of more than 20 cells was formed without G-CSF, while in the mouse system, seven colonies were observed without G-CSF and subtracted from each value. Fig. 5. In vivo effects of the human recombinant G-CSF in mice. Mice were injected daily subcutaneously with G-CSF (\bullet), LPS (\bigcirc) or saline containing 10% mouse serum (Δ) for 8 days (day 0 to day 7). At the indicated day, four mice of each group were killed for blood and spleen examinations. (A) The number of neutrophilic granulocytes in peripheral blood. Each point represents the mean value obtained from four mice \pm standard error. (B) The weight of spleen. Each point is the averge weight of the spleen from four mice. numbers of monocytes, lymphocytes, platelets and erythrocytes in the peripheral blood did not increase significantly by the administration of G-CSF (data not shown). Consistent with the change of granulocyte number, the weight of spleen has gradually increased during this period (Figure 5B) and at day 8 it has reached 160 mg which is about twice as much as that of normal spleen (80 mg). Morphological analysis of the spleens revealed that the increase in the weight was mostly due to the stimulated production of neutrophilic granulocytes. The granulocytosis and splenomegaly caused by G-CSF was dosedependent (data not shown), whereas no change of the granulocyte number and the spleen weight was observed in the control mice which received saline or *E. coli* LPS (Figure 5). # Discussion Souza et al. (1986) have expressed human G-CSF in E. coli to produce a large amount of the protein. Although the non-glycosylated G-CSF protein produced in E. coli is active in vitro (Souza et al., 1986), it is still desirable to carry out the study with the correctly processed G-CSF molecule. This is because the foreign protein synthesized in E. coli is not only non-glycosylated, but also often biochemically different from native proteins at the NH₂- or COOH-terminus (Rose et al., 1983) or antigenetically (Le et al., 1984). The mouse cell line established in this report could produce human G-CSF constitutively up to $10-20~\mu g$ protein per ml of the culture medium (Figure 2), which is at least 100 times higher than the value obtained with human carcinoma cells, CHU-2 (Nomura et al., 1986) or 5637 (Welte et al., 1985), and probably corresponds to that obtained in E. coli harbouring the CSF gene (Souza et al., 1986). The rate of production of human G-CSF by the transformed mouse cells was nearly 10 times higher than that of human IFNs (Fukunaga et al., 1984), although the same expression system was applied to both genes. It may be explained by the fact that IFNs but not G-CSF have cytotoxic activity, and only cell lines producing low levels of IFNs were selected during propagation of the transformed mouse cells. The mouse C127I cells transformed with the BPV-G-CSF expression plasmid could secrete G-CSF in the low-serum medium, and the purification of G-CSF by the simple two-step procedure could yield a homogeneous preparation of G-CSF (Figure 3, Table I). The native human G-CSF molecule produced by human CHU-2 cells is probably a mixture of G-CSFa and G-CSFb proteins consisting of 177 and 174 amino acids, respectively (Nagata et al., 1986b), while the recombinant G-CSF expressed in this report is G-CSFb. The specific activities of G-CSF protein in stimulating proliferation of murine NFS-60 cells and colony formation from bone marrow cells were nearly identical between the native G-CSF and the recombinant G-CSFb. This result was expected since >80% of G-CSF mRNA found in CHU-2 cells is G-CSFb mRNA (Nagata et al., 1986b). Recently, the G-CSFa cDNA was also expressed in mouse C127I cells using a similar BPV-G-CSF expression plasmid (M.Tsuchiya and S.Nagata, unpublished), purification and characterization of the recombinant G-CSFa molecule may reveal the functional differences between G-CSFa and G-CSFb proteins. The subcutaneous administration of the recombinant G-CSF into mice caused a remarkable stimulation of granulopoiesis associated with splenomegaly (Figure 5). In contrast to observations with murine IL-3 (Kindler et al., 1986; Metcalf et al., 1986) or human GM-CSF (Donahue et al., 1986), no significant change was observed in the number of monocytes, lymphocytes and erythrocytes in the peripheral blood. These results are consistent with the observations (Asano et al., 1977; Bessho et al., 1984) that granulocytosis and splenomegaly were developed in nude mice which had been transplanted with tumour cells producing CSF, and demonstrated that G-CSF is a potent stimulator for granulopoiesis in vivo. There is a possibility that the continued release of G-CSF from certain cells into blood may be responsible for the granulocytosis associated with certain infections. Actually, some G-CSF activity could be detected in human sera of patients who suffered from bacterial infection (N.Shirafuji, S.Asano and S.Nagata, unpublished). However, these results do not necessarily mean that the production of granulocytes in normal haemopoiesis is also regulated by G-CSF circulating in the blood. This may be acomplished by a local release of G-CSF from stromal cells associated with haemopoietic cells, or cellto-cell interaction in bone marrow or lymphoid organs (Whetton and Dexter, 1986). To examine the mechanism of the production of granulocytes in vivo, it will be necessary to identify the G-CSF-producing cells in the process of normal haemopoiesis and granulocytosis. The demonstration that G-CSF is a potent stimulator for granulocytosis in mice provides a model system for testing potential clinical uses of the protein. For example, when G-CSF was injected into mice which had developed granulocytopenia by treatment with cyclophosphamide, the duration of granulocytopenia was shortened (M.Tamura, K.Hattori, H.Nomura, M.Oheda, N.Kubota, I.Imazeki, M.Ono, Y.Ueyama, S.Nagata, N.Shirafuji and S.Asano, in preparation), which possibly reduced the risk of severe infection. These experiments may prove valuable for G-CSF therapy in the treatment of patients undergoing bone marrow transplantation and cancer therapy. ## Materials and methods Construction of the G-CSF expression plasmid Construction of the BPV-G-CSF hybrid plasmid is shown in Figure 1. Plasmid HinpHGV21 was derived from pHGV21 (Nagata et al., 1986b) by changing one of two EcoRI sites to a HindIII site using a HindIII linker. On the HinpHGV21 plasmid, a 719-bp human G-CSFb cDNA (EcoRI—DraI fragment) was placed under control of the SV40 early promoter. HinpHGV21 was digested with SaII (on pBR322 sequence) and the end was blunted with DNA polymerase I (Klenow fragment). After cleavage with HindIII, the large DNA fragment (2.9 kb) containing the G-CSF cDNA was purified on an agarose gel (Low Gel Temperature, Bio-Rad), and ligated to the 8.4-kb HindIII—PvuII fragment of pdBPV-1 (Sarver et al., 1982) to yield pTNV2. Transformation of mouse C1271 cells Transfection of mouse C127I cells (ATCC, CRL1616) with pTNV2 was carried out as described previously (Fukunaga et al., 1984). The morphologically altered macroscopic foci were counted 18 days after transfection. Individual foci were isolated by using cloning cylinders, and grown in Dulbecco's modified Eagle's medium (DMEM, Nissui Seiyaku, Tokyo) containing 5% fetal calf serum (FCS, Gibco) #### Purification of human G-CSF One of the transformed cell lines (V216, see Results) was seeded at 3×10^5 cells per 10-cm plate, and grown in DMEM containing 5% FCS. When the culture became confluent, the medium was switched to DMEM containing 1% FCS, and by changing the medium every 4 days, a total of 1.2 l of the conditioned medium was collected. The medium was concentrated to ~ 100 ml using a Diaflow PM 10 membrane (Amicon) and further to 10 ml by dialysing against 50% (w/v) polyethylene glycol 6000 in phosphate-buffered saline (P_i/NaCl). Aliquots (5 ml) of the concentrated sample were chromatographed on an Ultrogel AcA 54 column (LKB, 2.7 × 70 cm) equilibrated with 10 mM Tris-HCl buffer (pH 7.5) containing 150 mM NaCl and 0.02 % Tween 20. The active fractions were combined and concentrated with a Diaflow PM-10 membrane. The solution was adjusted to 0.7 M (NH₄)₂SO₄ and applied on a Butyl-Toyopearl column (1.5 \times 10cm, Toyo Soda Co., Tokyo) which was equilibrated with 0.1 M sodium phosphate buffer (pH 6.0) containing 0.64 M (NH₄)₂SO₄ and 0.02% Tween 20. G-CSF was eluted with a linear gradient consisting of 20 ml of the equilibration buffer and 20 ml of 0.02 % Tween 20. The fractions containing G-CSF activity were combined and concentrated over a PM-10 membrane in a stirred cell, and dialysed against Pi/NaCl. Biological assay of G-CSF and determination of protein concentration G-CSF activity was assayed by stimulation of $[^3H]$ thymidine incorporation into the factor-dependent mouse NFS 60 myleoid leukemia cells as described previously (Tsuchiya *et al.*, 1986). One unit of the activity represents the concentration of G-CSF which gives a half-maximal stimulation with 5×10^4 cells per $100 \ \mu l$. The assay procedure for *in vitro* colony-stimulating activity with human or mouse bone marrow cells was described previously (Nagata *et al.*, 1986a; Nomura *et al.*, 1986). The protein concentration was determined according to Bradford (1976) using bovine serum albumin as a standard. # Polyacrylamide gel electrophoresis Polyacrylamide gel electrophoresis in the presence of SDS was carried out as described (Laemmli, 1970), and protein was detected by staining with 0.2% Coomassie Brilliant Blue. As a size marker a mixture of proteins, consisting of bovine serum albumin (M_r 68 000), EF-Tu from E. coli (M_r 47 000), DNase I from bovine pancreas (M_r 31 000) and soybean trypsin inhibitor (M_r 20 100), was electrophoresed in parallel. #### In vivo studies The homogeneous human recombinant G-CSF was dissolved in 0.15 M NaCl containing 10% mouse serum (prepared from Balb/c mice) at the concentration of 50 μ g per ml. As controls, solutions without G-CSF or with *E. coli* lipopolysaccharide (LPS, Sigma, 4.0 ng/ml) instead of G-CSF were also prepared. Each sample (0.1 ml/mouse) was injected daily into the subcutaneous space of 8 – 10-week-old male Balb/c mice which were bred in specific pathogen-free conditions. At the indicated time, four mice in each group were bled from the retro-orbital plexus and killed for haematological examinations. The number of blood cells was counted using a hematocytometer, and blood smear and spleen cells stamps were stained with May-Giemsa solution for differential counts. # Acknowledgements We thank Drs N.Shirafuji and H.Kodo for their help during *in vivo* experiments. Thanks are also due to Dr T.Yamazaki for his encouragement and discussions. This work was supported in part by Grants-in-Aid from the Ministry of Education, Science and Culture of Japan. ## References - Asano, S., Urabe, A., Okabe, T., Sato, N., Kondo, Y., Ueyama, Y., Chiba, S., Ohsawa, N. and Kosaka, K. (1977) *Blood*, 49, 845-852. - Bessho, M., Hirashima, K., Ando, K., Nara, N. and Momoi, H. (1984) *Acta Haematol. Jap.*, 47, 21-33. - Bradford, M. (1976) Anal. Biochem., 72, 248-254. - Dexter, T.M., Garland, J., Scott, D., Scolnick, E. and Metcalf, D. (1980) J. Exp. Med., 152, 1036-1047. - Donahue, R.E., Wang, E.A., Stone, D.K., Kamen, R., Wong, G.G., Sehgal, P.K., Nathan, D.G. and Clark, S.C. (1986) *Nature*, 321, 872-875. - Fukunaga, R., Sokawa, Y. and Nagata, S. (1984) Proc. Natl. Acad. Sci. USA, 81, 5086-5090. - Holmes, K., Palaszynski, E., Frederickson, T.N., Morse, H.C., III. and Ihle, J.N. (1985) *Proc. Natl. Acad. Sci. USA*, 82, 6686–6691. - Kindler, V., Thorens, B., DeKossodo, S., Allet, B., Eliason, J. F., Thatcher, D., Farber, N. and Vassalli, P. (1986) Proc. Natl. Acad. Sci. USA, 83, 1001-1005. - Koyasu, S., Yodoi, J., Nikaido, T., Tagaya, Y., Taniguchi, Y., Honjo, T. and Yahara, I. (1986) J. Immunol., 136, 984-987. - Laemmli, U.K. (1970) Nature, 227, 680-685. - Law, M.-F., Lowy, D.R., Dvoretzky, I. and Howley, P.M. (1981) Proc. Natl. Acad. Sci. USA, 78, 2727-2731. - Le, J., Rubin, B. Y., Kelker, H.C., Feit, C., Nafler, C. and Vilček, J. (1984) J. Immunol., 132, 1300-1304. - Metcalf, D. (1985) Science, 229, 16-22. - Metcalf, D. (1986) Blood, 67, 257-267. - Metcalf, D., Begley, C.G., Johnson, G.R., Nicola, N.A., Lopez, A.F. and Williamson, D.J. (1986) Blood, 68, 46-57. - Nagata, S., Tsuchiya, M., Asano, S., Kaziro, Y., Yamazaki, T., Yamamoto, O., Hirata, Y., Kubota, N., Oheda, M., Nomura, H., and Ono, M. (1986a) *Nature*, 319, 415–418. - Nagata,S., Tsuchiya,M., Asano,S., Yamamoto,O., Hirata,Y., Kubota,N., Oheda,M., Nomura,H. and Yamazaki,T. (1986b) *EMBO J.*, 5, 575-581. - Nicola, N.A., Metcalf, D., Matsumoto, M. and Johnson, G.R. (1983) J. Biol. Chem., 258, 9017-9023. - Nomura, H., Imazeki, I., Oheda, M., Kubota, N., Tamura, M., Ono, M., Ueyama, Y. and Asano, S. (1986) *EMBO J.*, 5, 871–876. - O'Hare, K., Benoist, C. and Breathnach, R. (1981) *Proc. Natl. Acad. Sci. USA*, **78**, 1527-1531. - Rose, K., Simona, M.G., Offord, R.E., Prior, C.P., Otto, B. and Thacher, D.R. - (1983) Biochem. J., 215, 273-277. Sarver, N., Bryne, J.C. and Howley, P.M. (1982) Proc. Natl. Acad. Sci. USA, 79, 7147-7151. - Souza, L.M., Boone, T.C., Gabrilove, J., Lai, P.H., Zsebo, K.M., Murdock, D.C., Chazin, V.R., Bruszewski, J., Lu, H., Chen, K.K., Barendt, J., Platzer, E., Moore, M.A.S., Mertelsmann, R. and Welte, K. (1986) Science, 232, 61–65. - Tsuchiya, M., Asano, S., Kaziro, Y. and Nagata, S. (1986) *Proc. Natl. Acad. Sci. USA*, 83, 7633–7637. - Weinstein, Y., Ihle, J.N., Lavu, S. and Reddy, E.P. (1986) *Proc. Natl. Acad. Sci. USA*, 83, 5010-5014. - Welte, K., Plazter, E., Lu, L., Gabrilove, J.L., Levi, E., Mertelsmann, R. and Moore, M.A.S. (1985) *Proc. Natl. Acad. Sci. USA*, 82, 1526-1530. - Whetton, A.D. and Dexter, T.M. (1986) *Trends Biochem. Sci.*, 11, 207-211. Wigler, M., Pellicer, A., Silverstein, S. and Axel, R. (1978) *Cell*, 14, 725-731. - Received on November 26, 1986